

Future changes in the western North Pacific tropical cyclone activity: results from Project Athena

Julia Manganelli¹, Kevin Hodges², Brandt Dirmeyer¹, Jim Kinter^{1,3}, Ben Cash¹, Larry Marx¹, Thomas Jung⁴, Deepthi Achuthavarier^{1,5}, Jennifer M. Adams¹, Eric L. Altshuler¹, Bohua Huang^{1,3}, Emilia K. Jin^{6,3}, Peter Towers⁷ and Nils Wedi⁷

¹ COLA, USA

² NERC Centre for Earth Observation, University of Reading, UK

³ GMU, USA

⁴ Alfred-Wegener-Institute for Polar and Marine Research, Germany

⁵ USRA, USA

⁶ KIAPS, South Korea

⁷ ECMWF, UK

Project Athena

- The World Modeling Summit (WMS) in May 2008 called for **a revolution in climate modeling** to more rapidly advance improvements in accuracy and reliability
- The WMS recommended **petascale supercomputers dedicated to climate modeling** based in at least 3 international facilities
 - Dedicated petascale machines are needed to provide enough computational capability and a controlled environment to support long runs and the management, analysis and stewardship of very large (petabyte) data sets
- The U.S. **National Science Foundation**, recognizing the importance of the problem, realized that a resource (*Athena*) was available to meet the challenge of the World Modeling Summit and **offered to dedicate the Athena supercomputer for 6 months** in 2009-2010
- An international collaboration was formed among groups in the U.S., Japan and the U.K. to use Athena to take up the challenge

Courtesy of Jim Kinter (COLA)

ECMWF IFS Experiments (Project Athena)

Experiment	Model	Resolution	# of Cases	Years	Length
AMIP	T1279	16 km	1	1960-2007	47 years
	T159	125 km			
Time-slice (TS)	T1279	16 km	1	2070-2017	47 years
	T159	125 km			

- Integrated Forecast System (IFS) is an operational weather forecast model.
- 91 levels in the vertical.
- Uses hydrostatic approximation and parameterized convection.
- All runs are initialized on November 1.
- **SST and sea ice:**

AMIP: same 1.125° used for the ERA-40 reanalysis (monthly – before 1990; weekly – starting 1990; daily – starting 2002).

TS: differences in the annual cycle between 2065-2075 and 1965-1975 from the IPCC AR4 CCSM3.0 are added to the 1960-2007 observed record. **GHG concentrations** in IFS follow IPCC A1B.

Projected changes: TC frequency, intensity and the PDI

	TS - AMIP (TI279)		
	Tropical Storm	CAT 1-2	CAT 3-5
Total TC frequency, counts per season	+2.2 (+7%)		
TC frequency per storm category	-2.4 (-12%)	+1.3 (+17%)	+ 3.3 (+70%)
Power Dissipation Index, *1.e11 m ³ /s ²	+1.8 (+51%)		
Mean Peak Intensity, m/s	+3.4 (+12%)		
Mean Lifetime, days	+0.02 (+0.1%)		

- for MJASON season, based on 47 years of data
- Values in **bold** are statistically significant at the 95% confidence level.

Projected changes: TC frequency

Projected changes: TC frequency, cont.

TS – AMIP (T1279)

MJJASON means

Shading denotes changes that are statistically significant at the 95% confidence level.

Projected changes: TC frequency, cont.

TS – AMIP (T1279)

Track Density of Tropical Disturbances

MJASON means

Shading denotes changes that are statistically significant at the 95% confidence level.

Projected changes: TC intensity

TC Intensity Distribution

Projected changes: TC intensity, cont.

Changes in the Cumulative Distribution of TC Intensity

16-km IFS: Future changes in the typhoon intensities are *comparable* with the range of intensity variations due to the model's natural variability.

Projected changes: TC intensity, cont.

Super-typhoon Composites

	OBS	AMIP T1279	TS T1279
# of storms	48	47	47
Maximum 10-m wind speed, m/s	≥ 65.0 or CAT 5	≥ 54.0 or CAT 4	≥ 58.5 or CAT 4
Intensification time, days	5.6	13.8	11.7

Projected changes: TC intensity, cont.

Frequency distributions of storm-ambient conditions (for super-typhoon composites during their intensification phase)

Upward shift in the frequency of the most intense TCs could be due to:

1. an increase in their lifetime,
2. higher intensification rate,
3. an increase in potential intensity (PI) or decrease in VWS, for instance.

These factors are not necessarily mutually exclusive!

Projected changes: TC structure

Projected changes: TC structure, cont.

